Coach Strawn’s Coaching Philosophy
Coaching is not something that one is raised to do. Rather, it is something that you are born to do. Coaching, leading, teaching, and motivating is in your blood. This idea is true for me. I have spent my life playing the role of teacher, leader, coach, mentor, and motivator.

For the past twenty plus years I have been involved with coaching basketball at all levels of the game. Most recently, I've been coaching at the high school level, running clinics for both, players and coaches at various camps and colleges, and operating my own camp, All Net Basketball Camps. With each of the above-mentioned experiences, a tremendous amount of personal gratification follows. However, perhaps the most rewarding of these experiences surround the aspect of watching children, teens, and young adults grow up to be successful citizens of our great country, the USA.

Coaching is my way of teaching our youth to reach higher, dream bigger, develop a solid work ethic, face adversity, celebrate success, and, in general, grow in spirit, mind, and body. I have chosen the great game of basketball as a median for fulfilling my coaching goals. It is through this game that one learns how to be a “winner” in the great game of “life.”
I believe that all people have the ability to find their own successes in life. My coaching philosophy allows your child to learn the value of setting goals and striving to fulfill them. He is coached through the challenges that are caused by adversity and allowed to relish in the moments of success. Through goal setting, the individual grows as a student, brother, son, community member, and basketball player.

My basketball coaching philosophy is simple. It is always my goal to turn youth, teens, and adults “on to” as opposed to “off to” the great game of basketball. Thus, my coaching approach to the basketball game is one that demands respect for the game while maintaining its’ "fun" elements. It should be noted; each player will be pushed from the inside out rather than the outside in. I am not a supporter of fear tactics, mental games, and/or any other form of destruction. However, I see great value in teaching life skills within a basketball team setting. Thus, each participant will seek a level of greatness, be held accountable to both, team and self, and learn the value of working hard to achieve their goals.

The expectations for the teams, players, and coaches in the basketball program are set high. These expectations are based around the attribute of respect. It is my philosophy that all programs, teams, players, and, in general, people are built solid with a foundation that is laid with the elements that surround respect. Thus, I coach people to respect everything including; their opportunity to live in the USA, to attend school, to be a brother, son, community member, and to play basketball for Skyridge, to name a few. In addition, one is held accountable to respecting oneself.

It is my philosophy that, when one builds their individual foundation with the attribute of respect, he learns to be loyal to all that is around him. Through loyalty, he learns to love. Through love, teams are built and people are shaped. When people are positively shaped, a productive, goal driven, self-fulfilling winner is born.
Finally, it is my philosophy that those who work hardest will, “at the end of the day,” come out on top. Thus, a basketball team coached by me, a program lead by me, a class of students taught by me, etc. serve as a relevant examples for all to see and the participants to feel, of what happens when groups learn to strive for excellence through dedication, fulfillment of goals, and unparalleled work ethic. When people learn what it is like to live the values of respect and loyalty, and, most importantly, learn to love their lives as they know it, the end result is that of a “winner” in the great game of “life.”
